THE LANCET ## Supplementary appendix This appendix formed part of the original submission and has been peer reviewed. We post it as supplied by the authors. Supplement to: Hanley DF, Lane K, McBee N, et al, for the CLEAR III Investigators. Thrombolytic removal of intraventricular haemorrhage in treatment of severe stroke: results of the randomised, multicentre, multiregion, placebo-controlled CLEAR III trial. *Lancet* 2017; published online Jan 9. http://dx.doi.org/10.1016/S0140-6736(16)32410-2. ## Hanley DF, et al. Supplemental Appendix ## **Table of Contents** | 1 | . List of sites, participating investigators and roles. | 2 | |---|--|--------| | 2 | . Methods | 5 | | | 2a. Methodological details of the treatment protocol. | 5 | | | 2b. Central adjudication of Rankin scale assessments (CARS) | 7 | | | 2c. Training, including eGOS and NIHSS | 9 | | | 2d. Severity Index Analysis | 10 | | | 2e. Analysis of Interaction between Age and Mortality | 11 | | | 2f. Summary of Protocol Amendments | 11 | | | 2g. Monte Carlo simulations for sample size calculation | 13 | | 3 | . Figures | 16 | | | 3a. Figure S1. CT images correlating to different IVH volumes. | 16 | | | 3b. Figure S2. Effect of treatment on mortality by age | 17 | | | 3c. Figure S3. Relationship between mRS 0-3 and percent clot removed by IVH volume as determined at stability to randomization. | _ | | 4 | . Tables | 19 | | | 4a. Table S1. Primary and secondary analyses descriptive listing and corresponding results | 19 | | | 4b. Table S2. eGOS score frequencies for the 30, 180, and 365 day time points. | 24 | | | 4c. Table S3. Univariable and Multivariable Analyses of Dichotomized mRS Modified Rankin Scale (mRS) Score Day 180 (mRS 0-3 vs. 4-6); Illustrating the Influences of Treatment (alteplase vs. saline), Several Disease Factors Effect of Clot Removal on mRS score at Day 180 Outcome. | s, and | | | 4d. Table S4. Additional outcome variables by group. | 25 | | | 4e. Table S5. Primary reason for exclusion by count and frequency | 25 | | | 4f. Table S6. Demographics for screen failures vs. enrolled subjects. | 26 | | | 4g. Table S7. Proximate causes of death. | 26 | | | 4h. Table S9. Premorbid, historical modified Rankin Scale scores by treatment group | 27 | | | 4i. Table S10. Effect of treatment on mortality by age (data from Figure S4 in tabular format) | 27 | | | 4j. Table S11. Summary of Key Primary and Secondary Analyses and Results from Supplemental Table S1 | 28 | | 5 | REFERENCES | 29 | ## 1. List of sites, participating investigators and roles. | Site Name | PI | Lead Neurosurgeon
(if not PI) | Study Coordinator | Number of
Subjects
Enrolled | |---|-------------------------------|----------------------------------|--------------------------------------|-----------------------------------| | Rush University | Sayona John | Lorenzo Munoz | Josephine Volgi | 25 | | Chaim Sheba Medical Center | Sagi Harnof | | Nina Levhar | 24 | | University of Texas, Houston | George Lopez, Nicole Gonzales | P. Roc Chen | Chad Tremont | 21 | | University of Maryland | E. Francois Aldrich | | Charlene Aldrich | 19 | | Johns Hopkins Hospital | Wendy Ziai | Judy Huang | Mirinda White | 18 | | University of Alabama at
Birmingham | Mark Harrigan | | Lisa Nelson | 17 | | Henry Ford Health System | Panayiotis Varelas | Donald Seyfried | Kathleen Wilson | 16 | | University of Utah | Safdar Ansari | Richard Schmidt | Stephen Chatwin | 14 | | NorthShore Long Island | David LeDoux | Salvatore Insinga | Tim White | 13 | | Thomas Jefferson University
Hospital | Jack Jallo | | Kara Pigott | 13 | | University of Texas, San Antonio | Jean-Louis Caron | | Esther Nanez | 13 | | University of Cincinnati | Opeolu Adeoye | Mario Zuccarello | Lynn Money | 12 | | University of Iowa | Harold Adams | David Hasan | Heena Olalde | 12 | | University of Heidelberg | Julian Bösel | Berk Orakcioglu | Perdita Beck | 10 | | Case-Western Reserve University
Hospital | Alan Hoffer | | Valerie Cwiklinski | 9 | | Maine Medical Center | David B. Seder | Jeff Florman | Barbara McCrum | 9 | | University of Halle | Katja Wartenberg | Christian Strauss | Doreen Herale | 9 | | University of Pittsburgh Medical
Center | Lawrence Wechsler | Paul Gardner | Kara Armbruster | 9 | | Allegheny General Hospital | Ashis H. Tayal | Khaled Aziz | Melissa Tian | 8 | | Stanford University | Chitra Venkatasubramanian | Robert Dodd | Madelleine Garcia | 8 | | UCLA | Paul Vespa | | Courtney Real | 8 | | University of Illinois at Chicago | Fernando Testai | | Maureen Hillmann | 8 | | University of Mainz | Thomas Kerz | Stefan Welschehold | | 8 | | Vall d'Hebron University Hospital,
Barcelona | Fuat Arikan | Ramon Torne | Lourdes Exposito
Mercedes Arrikas | 8 | | Cedars-Sinai Medical Center | Asma Moheet | | Felice Lin | 7 | | Hadassah Hebrew University
Hospital | Guy Rosenthal | | Alex Furmanov | 7 | | Penn State Hershey Medical Center | Kevin Cockroft | | Deborah Hoffman | 7 | | University of Buffalo | Jody Leonardo | | Linda Bookhagen | 7 | | University of Southampton Hospital | Diederik Bulters | | Sophie Marlow Faith
Vincent | 7 | | Bellvitge Hospital, Barcelona | Alberto Torres Díaz | | Meritxell Santos | 6 | | Columbia University | Sachin Agarwal | E. Sander Connolly | Cristina Falo | 6 | | Sourasky Medical Center Tel Aviv | Nevo Margalit | Erez Nossek | Carmit Ben Harosh | 6 | | University of Alberta | Ken Butcher | Max Findlay | Leka Sivakumar | 6 | | University of South Florida | David Decker | Siverio Agazzi | Denise Fife | 6 | | Georgetown University | Mason Markowski | | Courtney Hsieh | 5 | | Hartford Hospital | Inam Kureshi | | Sara Jasak | 5 | | Providence Stroke Center | David Antezana | Lisa Yanese | Monica Rodriguez | 5 | | Site Name | PI | Lead Neurosurgeon
(if not PI) | Study Coordinator | Number of
Subjects
Enrolled | |---|--------------------------|---|--------------------------------------|-----------------------------------| | Springfield Neurological and Spine Institute | H. Mark Crabtree | | Jessica Ratcliff | 5 | | University of Debrecen | Laszlo Csiba | Sandor Szabo | Katalin Szabó | 5 | | University of Leipzig | Dominik Michalski | Juergen Meixensberger | Daniela Urban | 5 | | University of Pecs | Laszlo Szapary | Andras Buki | Peter Csecsei | 5 | | Abington Memorial Hospital | Qaisar A.Shah | Steen J. Barrer | Karin Jonczak | 4 | | Cooper University Hospital | Thomas Mirsen | Alan Turtz | Andrew March | 4 | | Kansas University Medical Center | Paul Camarata | | Jason Gorup | 4 | | Mayo Clinic, Jacksonville | William Freeman | Ricardo Hanel | Alexa Richie | 4 | | Medical University of South
Carolina | Christos Lazaridis | | Marc Lapointe | 4 | | Ohio State University Medical
Center | Michel Torbey | Ciaran Powers | Nirav Patel | 4 | | SUNY Upstate Medical Center | Julius Gene Latorre | Eric Deshaies | Iulia Movileanu | 4 | | University of Chicago | Agnieszka Ardelt | Issam Awad | Cedric McKoy | 4 | | University of Tubingen | Sven Poli | Martin Schuhmann | Julia Zeller | 4 | | Virginia Commonwealth University | R. Scott Graham | | Kelly Mathern | 4 | | Wake Forest University | Kristi Tucker | John Wilson | Sandra Norona | 4 | | Yale University | David Greer | Murat Gunel | Kimberly Kunze | 4 | | Montreal Neurological Institute at
McGill University | David Sinclair | | Steven Salomon | 3 | | Mount Sinai | Stanley Tuhrim | | Ricardo Renvill | 3 | | Temple University Hospital | Michael Weaver | | Carol Von Hofen /
Kathleen Hatala | 3 | | University of Erlangen | Hagen Huttner | Oliver Ganslandt | Anja Schmidt | 3 | | University of Szeged | Pal Barzo | Zoltán Mencser | Eniko Fako | 3 | | University of Texas, Southwestern,
Dallas | Christiana Hall | Christopher Madden | Katrina Van De
Bruinhorst | 3 | | Vanderbilt | Michael Froehler | J Моссо | Emily Gilchrist | 3 | | Hospital Sao Paulo Universidade
Federal de Sao Paulo/UNIFESP | Gisele Sampaio Silva | Italo Caprano Suriano | Dirceu Regis, Raul
Valiente | 2 | | Hospital de Clinicas de Ribeirao
Preto | Pedro Telles Cougo Pinto | Benedito Oscar Colli | Rodrigo Barbosa
Cerantola | 2 | | Hospital de la Santa Creu i Sant Pau,
Barcelona | Joan Marti-Fabregas | Fernando Munoz | Rebeca Marin Bueno | 2 | | Medical College of Wisconsin | Ann Helms | Wade Mueller | Alicia Constanquay | 2 | | Saint Louis University | Salvador Cruz-Flores | Saleem Abdulrauf | Susan Eller | 2 | | U Hosp, Inselspital, Bern | Michael Reinert | | Ralph Schaer | 2 | | University of Zurich | Andreas Luft | Betrand Actor | Benjamin Hertler | 2 | | Mercy General Sacramento | Kavian Shahi | | Susan Croopnick | 1 | | New Jersey Neuroscience Institute at JFK | Martin Gizzi | | Charles Porbeni | 1 | | Newcastle General Hospital | A D Mendelow | Prokopios Panaretos,
Francesco Vergani | Barbara Gregson | 1 | | NorthShore Chicago | Issam Awad | | Jen Jaffe | 1 | | St. Luke's Brain and Stroke Institute,
Kansas City | Darren Lovick | | Bridget Brion | 1 | | University of Southern California -
Keck School of Medicine | Benjamin Emanuel | William Mack | Doris Arroyo | 1 | | Albert Einstein Medical Center | George Newman | Mark Kotapka | Nwosu
Chukwunweike John | 0 | | Atlantic Neuroscience Institute | Igor Ugorec | | Zenona Lesko | 0 | | Boston University Medical Center | James Holsapple | | Thai Q. Vu | 0 | | Site Name | PI | Lead Neurosurgeon
(if not PI) | Study Coordinator | Number of
Subjects
Enrolled | |--
----------------------------------|----------------------------------|------------------------------|-----------------------------------| | Budapest - Honved Korhaz | Peter Bazso | | Attila Josvai | 0 | | Charite Universitatsmedizin in Berlin | Eric Juttler | | | 0 | | Duke University Medical Center | Michael Luke James | | Ellen Bennett | 0 | | Hospital Sao Jose, Joinville | Alexandre Luiz Longo | Andre Sanches Pitzschk | Juliana Antunes
Safanelli | 0 | | Hospital Universitario Clementino
Fraga Filho | Jorge Marcondes de Souza | | Marco Oliveira Py | 0 | | Hospital de Clinicas de Porto Alegre | Sheila Cristina Ouriques Martins | Apio C. Martins Antunes | Natacha Fleck | 0 | | Hospital de Pronto Socorro de Porto
Alegre | Marcelo Kern | Rogerrio Symanski da
Cunha | Susana Maria Endres | 0 | | InterCoastal Medical Center | Mauricio Concha | Robert Knego | Jeanette Bryant | 0 | | London University Health Sciences
Centre | Mel Boulton | | Robert Mayer | 0 | | Loyola University Medical Center | Michael Schneck | Hazem M. Ahmed | Linda Chadwick | 0 | | Massachusetts General Hospital | Christopher Ogilvy | | Michael T Phillips | 0 | | Mayo Clinic Arizona | Maria Aguilar | Richard Zimmerman | Patricia O'Donnell | 0 | | Puerto Rico Medical Center | Fernando Santiago | Ricardo Brau | Ingrid Rodriguez | 0 | | Rambam Medical Center | Menashe Zaaroor | Leon Levi | Efrat Velblum | 0 | | Ruan Neurology Clinic and Research
Center | Michael Jacoby | Robert Hirschl | Sheryl Inman | 0 | | Salford Royal NHS Foundation
Trust | Hiren Patel | John Kitchton | Victoria OLoughlin | 0 | | Swedish Medical Center | David Newell | | Jeannie Steed | 0 | #### 2. Methods #### 2a. Methodological details of the treatment protocol #### **Eligibility Criteria:** #### **Inclusion Criteria** - 1. Age 18-80. - 2. Symptom onset less than 24 hrs prior to diagnostic CT scan. - 3. Spontaneous ICH \leq 30 cc and IVH obstructing 3rd and/or 4th ventricles. - 4. ICH clot stability: ICH must be ≤ 30 cc on initial presentation and not exceed 35 cc on subsequent pre-randomization stability scans. A CT scan performed 6 hours or more after IVC placement must be stable (difference is ≤ 5 cc) compared to the most previous CT scan as determined by the (AxBxC)/2 method. Temporary Criterion: If the clot is not stable (i.e., difference is > 5 cc), a repeat CT scan must be performed at least 12 hours later and compared to the most previous CT scan. Investigator may continue to screen every 12 hours up to 72 hours for the initial bleeding to stabilize, as long as the subject is able to be randomized within 72 hours of time of diagnostic CT scan and the clot remains ≤ 35 cc. If the size stabilizes (i.e., enlargement ≤ 5 cc between 2 sequential CT scans) and remains ≤ 35 cc, the patient is eligible. 5. IVH clot stability: The width of the lateral ventricle most compromised by blood clot must not increase by > 2 mm, allowing for movement of blood under influence of gravity. Temporary Criterion: If the clot is not stable (i.e., difference is > 2 mm), a repeat CT scan must be performed at least 12 hours later and compared to the most previous CT scan. Investigator may continue to screen up to 72 hours for the initial bleeding to stabilize, as long as the subject is able to be randomized within 72 hours of time of diagnostic CT scan. If the size stabilizes (i.e., enlargement ≤ 2 mm between 2 sequential CT scans), the patient is eligible. 6. Catheter tract bleeding must be less than or equal to 5 cc on CT scan for stability. Temporary criterion: If a catheter tract hemorrhage is present on the CT scan done 6 hours after IVC placement and is > 5 cc or > 5 mm, obtain a repeat CT scan 12 hours later. This includes any bleeding at the entry site or along the catheter tract that is 5 mm in diameter seen on any CT slice or is 5 mL on more than one CT slice. If the catheter tract hemorrhage further enlarges by > 5 cc or > 5 mm as compared to the most previous CT scan, the investigator may continue to screen by repeat CT scan every 12 hours for the bleeding to stabilize, as long as the subject is able to be randomized within 72 hours of time of diagnostic CT scan. If the size stabilizes (i.e., enlargement ≤ 5 cc or ≤ 5 mm between 2 sequential CT scans), the patient is eligible. - 7. On stability CT scan, the 3rd and/or 4th ventricles are occluded with blood. - 8. All patients randomized will have had EVD placed, ideally using no more than 2 complete passes (including "soft passes" using the original trajectory), on an emergent basis as defined by the "standard of care" neurosurgical/critical care decisions of the managing physicians. If more than 2 passes are required for placement, additional stabilization of IVC site will be determined with a CT performed at 24 hours after IVC placement. Temporary criterion: If no IVC is in place at the time the patient is initially screened, the decision to place an IVC may occur after the patient is initially screened but an IVC must be in-place and stable at the time of randomization. - 9. Patients with primary IVH are eligible (i.e. with ICH=0). - 10. SBP < 200 mmHg sustained for the 6 h before drug administration (closest to randomization). Temporary criterion: Blood pressure inclusion criteria not met when the patient is screened: Most vital signs are stabilized within the time window for enrollment. - 11. No test article may be administered until at least 12 hours after symptom onset. - 12. Able to randomize within 72 h of CT scan diagnosing IVH (provided the time of symptom onset to diagnostic CT does not exceed 24 h). Temporary criterion: The 72 hour limit may be extended with approval from the Coordinating Center to allow for clot stability (ICH, IVH, catheter tract), INR stability, or other valid reason. 13. Historical Rankin of 0 or 1. #### **Exclusion Criteria** 1. Suspected (unless ruled out by angiogram or MRA/MRI) or untreated ruptured cerebral aneurysm, ruptured intracranial AVM, or tumor. Treatment of an existing aneurysm or AVM must have occurred at least 3 months before the current onset. Temporary criterion: This is especially important in primary IVH, when no ICH source is found. CT angiogram, angiogram, MRA/MRI, or general diagnostic study (prior to confirming patient eligibility in the protocol) is standard of care to rule out underlying etiology. If the CT angiogram, angiogram or MRA/MRI is negative, the patient is eligible. The PI must document rationale if imaging is not done. - 2. Presence of a choroid plexus vascular malformation or Moyamoya disease. - 3. Clotting disorders. Subjects requiring long-term anti-coagulation are excluded. Temporary criterion: Reversing anticoagulation will be permitted where long-term anticoagulation is not required. - 4. Use of Dabigatran, Apixaban, and/or Rivaroxaban (or a medication from the same medication class) prior to symptom onset. - 5. Platelet count < 100,000, INR > 1.4. Temporary criterion: Low platelet counts etc. on admission can normalize within 24 hours as can an INR normalize to ≤ 1.4 . - 6. Pregnancy (positive serum or urine pregnancy test). - 7. Infratentorial hemorrhage - 8. Thalamic bleeds with apparent midbrain extension with third nerve palsy or dilated and non-reactive pupils. Other (supranuclear) gaze abnormalities are not an exclusion. Note: Patients with a posterior fossa ICH or cerebellar hematomas are ineligible. - 9. SAH at clinical presentation (an angiogram (angiogram, CTA, MRA/MRI) must be obtained when the diagnostic CT scan shows SAH or any hematoma location or appearance not strongly associated with hypertension. If the angiogram or other imaging does not detect a bleeding source to account for the hemorrhage, the patient is eligible for the study.) Subsequent appearance of cortical SAH secondary to clot lysis is not a dosing endpoint. Temporary criterion: An angiogram must be obtained when the diagnostic CT scan demonstrates subarachnoid hemorrhage or any hematoma location suggestive of aneurysm or appearing not strongly associated with hypertension. If the angiogram/imaging does not demonstrate a bleeding source that accounts for the hemorrhage, the patient is eligible for the study. 10. ICH/IVH enlargement that cannot be stabilized in the treatment time window. Temporary criterion: ICH enlargement during the 6-hour stabilization period (6 hours after IVC placement): It is permitted to screen up to 72 hours after diagnostic scan. If the ICH clot size stabilizes (i.e., enlarges no more than 5 cc) and does not exceed 35 cc (an ICH clot size of 35 cc allows for stabilization of a 5cc expansion for those patients at the upper limit of the ICH clot size limit), the patient is eligible. - 11. Ongoing internal bleeding, involving retroperitoneal sites, or the gastrointestinal, genitourinary, or respiratory tracts. (Patient with prior bleeding that is clinically stable for 12 h or more without any coagulopathy or bleeding disorder is eligible). - 12. Multi-focal, superficial bleeding, observed at multiple vascular puncture and access sites (e.g., venous cutdowns, arterial punctures) or site of recent surgical intervention. - 13. Prior enrollment in the study. - 14. Any other condition that the investigator believes would pose a significant hazard to the subject if the investigational therapy were initiated. Subjects who are not expected to survive to the day 180 visit due to co-morbidities and/or are DNR/DNI status prior to randomization are excluded. Temporary criterion: Although these situations are often irreversible, under other conditions, change can occur over 24 hours. - 15. Planned or simultaneous participation (between screening and Day-30) in another interventional medical investigation or clinical trial. Patients involved in observational, natural history, and/or epidemiological studies not involving an intervention are eligible. - 16. No subject or legal representative to give written informed
consent. Stability Protocol: The risks of initial hematoma growth/instability were managed by use of a stability protocol combining normalization of coagulation parameters, blood pressure (BP) management, and repeat CT assessment of clot size measured using the ABC/2 method. Six or more hours after the diagnostic CT, a stability CT was performed to ensure that the ICH clot was not expanding by >5 mL and that qualitative expansion in IVH had not occurred, providing image demonstration of a safe starting point for clot reduction therapy, defined as the absence of ongoing bleeding before randomization and initiation of test article. The CT could be repeated every six hours until the clot stabilized or just before the 72-hour eligibility window closed, whichever came first. In addition, a magnetic resonance image (MRI) or CT angiography (CTA) was encouraged as vascular pathology screening; an angiogram was encouraged where equivocal findings were noted on vascular pathology screening. An INR \leq 1.4, a platelet count > 100,000, and BP stability < 200 mm Hg were required prior to randomization. An INR \leq 1.4 is platelet count >100,000, and BP stability <200 mm Hg were required prior to randomization. **EVD management:** The Surgical Center located at the University of Chicago actively reviewed all catheter placements and monitored clot removal assessments, catheter discontinuation protocols, and evaluated the safety and efficacy of the surgical procedure. The Surgical Center recommended pull-back and/or replacement of catheters that were sub-optimally placed within the ventricular system as well as placement of a second, concurrent catheter ipsilateral or contralateral to the most affected side for optimal test article delivery. Recommendations were not mandatory. Test article administration protocol: Eligible subjects were adaptively randomized to receive intraventricular injections of either normal saline or alteplase. Local pharmacists were notified to prepare the assigned "test article" such that the clinicians remained blind to assignment. Intraventricular alteplase administrations of 1.0 mg in 1 mL were given every 8 hours, up to 12 doses, or until an endpoint was reached. All doses were followed by a 3 mL flush of preservative-free normal saline. After each assigned dose, the system was closed for one hour to allow drug-clot interaction, and then opened to allow for gravitational drainage. Trial-defined clinical endpoints included, opening of 3rd and 4th ventricles, mitigation of IVH-related mass effect, 80% reduction of clot volume measured on the stability CT, reaching a maximum of 12 doses or occurrence of a clinically significant bleeding event, defined as a clot enlargement accompanied by sustained drop of more than two points on the Glasgow Coma Scale (GCS) motor score with CT-demonstrated ICH enlargement. CT scans were subsequently obtained every 24 hours until dosing was complete to evaluate safety and drainage. Test article administration was performed under standard conditions to maintain sterile environment and cranial compartment euvolemia. Procedural training was mandatory. Selection of the dosing endpoint was determined on a subject-by-subject basis at each site. **Image analysis:** To optimize accuracy and minimize investigator bias, clot volumes were analyzed by a core laboratory utilizing semi-automated segmentation and Hounsfield thresholds.⁵ This was performed using OsiriX software (v.4.1, Pixmeo; Geneva, Switzerland) on DICOM images of each subject's stability and treatment scans. This approach has been validated for accuracy and inter-rater reliability.⁶ Core lab values were utilized in all analyses. Core lab defined location as either thalamus or other (lobar, putamen, caudate). **Prohibited medications:** The administration via any brain catheter of any thrombolytic agent (other than the study agent administered per protocol) was prohibited. Clogged catheters were flushed with normal saline. Antithrombotic and antiplatelet agents were prohibited prior to the day 30 follow-up visit. Enoxaparin at therapeutic doses ≥1,0 mg/kg subcutaneously every 12 hours was prohibited during the 12-month study period following randomization. #### 2b. Central adjudication of Rankin scale assessments (CARS) #### **CARS Infrastructure** The Central Adjudication of Rankin Scale assessments (CARS) system is a secure web based portal designed specifically for the upload and central adjudication of video recorded mRS endpoints in the CLEAR-III trial (https://www.glasgowctu.org/CLEAR3). The CARS portal was developed by staff of the Institute of Cardiovascular and Medical Sciences and technical support of the Robertson Centre for Biostatistics, both within the University of Glasgow. It provides fully validated backend study databases for collection of all Rankin scores and review decisions taken from endpoint committee members, where applicable. The CARS systems are fully documented and incorporate a complete audit trail from upload to score. CARS is fully compliant with relevant GCP guidelines and was developed and validated in accordance with Computerised Systems for Clinical Research guidelines and 21 CRF Part 11 – Electronic Records and Electronic Signatures. Dates and times are recorded at both local and central database levels and are compliant with ISO 8601: 1988 (E) (Data elements and interchange formats – Information interchange – Representation of dates and times). The web pages are only accessible using secure socket layer (SSL) communication, which utilises a validation certificate created for a particular server within a specific domain. This enables authentication from the server to the user's browser and encrypts all traffic between their local computer and the authenticated host server. The web server is secured by VeriSign, the BT Trust Services Global Server Certificate program and is firewall-protected. **Training in Modified Rankin Scale Assessment**: All CLEAR-III assessors (local and central) underwent training and certification in mRS assessment using an online training resource. Study staff were also provided with bespoke instruction for use of the CARS system in the trial, including guidance on mRS scoring and on conducting interviews for central review. **CARS Staff**: The CARS system was overseen by a team at the University of Glasgow comprising an outcomes manager who oversaw the day to day running of the system, trained and experienced adjudicators, and a team of translators for relevant non-English languages. Communication between CARS System and Trial Management Systems: The CARS portal was integrated with the CLEAR-III EDC managed by VISION during initial trial set up, such that investigators were able to upload assessments via the main trial management system in a secure manner. This simultaneously automated transfer of information (such as patient identification number, visit date, visit site and assessment language) to the CARS system. The same connection allowed the CARS system to return status reports including 'successful upload' to the trial management system and ultimately to return the completed mRS score. Automated status updates were relayed to both the trial management system and the CARS team both on attempt and on completion of upload, to allow monitoring of video uploads and quick identification of any problem. All communications maintained blinding of the CLEAR-III coordinating center staff. **Addressing Technical difficulties:** A technical support team based at the Robertson Centre of Biostatistics within the University of Glasgow was responsible for the maintenance of the CARS portal and responding to any issues that arose. Team members were available via telephone or email. #### Performing and Uploading Modified Rankin Scale Assessments Recording of the Modified Rankin Scale Assessment: A portable digital video camera with an in-built microphone was used to record the mRS interview. Video cameras were supplied through the CLEAR-III management team. Examples of models used are the FLIP Mino (CISCO systems, San Jose US) and the PIXPRO SPZ1 (Eastman Kodak Company, Rochester US). The assessor was directed to sit opposite the participant and beside (or holding) the camera, out of view. The camera was to be positioned a suitable distance from the participant so that the recording captured the participant's face and trunk. The videos were recorded in standard definition at 60fps ensuring a reasonable file size for upload. The CARS system handled a diverse range of commonly used file types such as .mp4, .wmv, .avi, .mov, .mpg, .mts and .m4v. **Upload of the Modified Rankin Scale Assessment:** Upload was performed via the trial management system (VISION EDC), requiring trial staff only to have a single log in. The USB connections were used to connect the camera to a computer and to transfer files for upload. Users monitored progress of the upload via a status bar and received an automated notification upon successful upload. #### Central Adjudication of Modified Rankin Scale Assessments Initial Review for Technical Adequacy, Anonymity and Masking of Treatment Allocation: In the CLEAR-III trial an outcomes manager received an automated email upon successful upload of an assessment. The system would then block further upload of assessments for this participant. Upon receipt of successful upload notification, the outcomes manager reviewed the assessment for quality and maintenance of blinding. If the assessment was clearly inadequate, either in terms of technical factors (such as no audio, no patient visible, incorrect patient study identity or visit number) or was lacking in sufficient information to begin the scoring process, it was labelled with a status of 'technically inadequate.' This would prompt an automated message to the local investigator that further information or a replacement assessment was required.
The CARS system would update the EDC and then allow further uploads to be submitted. Minor editing of assessments could be performed by the outcomes manager at this stage to preserve anonymity, masking of treatment allocation or to conceal details of the local score; such editing was tracked for audit purposes. **Translation of Non-English Language Clips:** Non-English language assessments were sent for translation to a bilingual native speaker of that language, with experience in the use of the mRS. Translations were performed using a digital recording device and the ensuing audio file was uploaded directly to the CARS system, where the audio file was then merged (overdubbed) with the original video of the mRS assessment. Both the native language and translated assessment were available for review by the assigned adjudicators. Upon successful upload of a translation the outcomes manager again assessed the translations to ensure blinding and protection of patient confidentiality. #### **Review and Scoring of Assessments** Assessments were assigned to CARS reviewers, who would be contacted via an automated email containing a direct link to the assigned assessment in the CARS system. Reviewers each had unique login details to permit tracking of workload and quality. They could access the video clips via either desktop or portable devices, to allow timely review and scoring. Reviewers recorded their chosen score within the CARS portal while the relevant video recording was on screen, and were also asked to record comments to justify their choice of score, that would be helpful in the event of subsequent committee discussion. In the CLEAR-III trial, the scoring algorithm accepted as final any score that agreed between the local and first central rater. However, if there was a discrepancy between the local and first CARS score, then the assessment proceeded to committee review, for which 3 further independent reviews of this assessment were performed. Once 4 scores had been independently assigned, the committee of these raters discussed the assessment and reached a consensus on final score. This consensus score was entered to the CARS portal by the committee chairman and the score was automatically returned to the VISION EDC. Tracking of the stages is possible. #### **Quality Control and Ongoing Training** We monitored inter-rater agreement for mRS scores, allowing us to optimize assessment guidance or to identify any rater who may benefit from additional training. We provided feedback to investigators at all sites and arranged refresher training in mRS assessment during the CLEAR-III trial via webinar sessions, including example video assessments. #### **CARS** staff #### **Adjudicators:** Jen Alexander (Queen Elizabeth University Hospital Glasgow, UK), Jesse Dawson (University of Glasgow, UK), Peter Higgins (University of Glasgow, UK), Kennedy Lees (University of Glasgow, UK), Kate McArthur (University of Glasgow, UK), Terry Quinn (University of Glasgow, UK), Matthew Walters (University of Glasgow, UK), Alastair Wilson (University of Glasgow, UK) #### **Translators:** Sukainah Al Alshaikh (University of Glasgow, UK), Samantha Alvarez-Madrazo (University of Glasgow, UK), Péter Bukovics (University of Pecs, Hungary), Laila Day (University of Glasgow, UK), Catarina Fonseca (Universidade de Lisboa, Portugal), Benedikt Frank (University Hospital Essen, Germany), Nora Gonzalez (University of Glasgow, UK), Karim Hajjar (University Hospital Essen, Germany), Kerrick Hesse (University of Glasgow, UK), Nicki Karlen (Emissary LLC, Israel), Kitti Kovacs (University of Debrecen, Hungary), Ananada Mirchindani (University of Glasgow, UK), Guillaume Turc (Sainte-Anne Hospital Paris, France) #### **ACKNOWLEDGEMENTS** We thank all the outcomes assessors and translators who work across our various trials. The initial CARS studies were funded by a grant from the Chief Scientist Office Scotland (CZB/4/595). #### 2c. Training, including eGOS and NIHSS Training modules were prepared for key personnel at the enrolling sites. Key personnel were defined as the principal investigator, coordinator, pharmacist and others designated to perform data collection, drug preparation, and drug administration. Initial Training ensured that all site personnel were properly trained concerning FDA regulations, ICH guidelines, and trial policies and procedures. During the investigator start up meeting, the first training module included design and methods of the trial, the importance of integrity in acute and follow-up data collection, the need for data security, study organization, performance and compliance, and actual treatment procedures, and coordinators were required to work through sample VISION/Prelude EDC screens. The training modules were incorporated into the MOP. The CC worked with the site investigators to continuously identify and correct problems of compliance, data collection, outcomes assessment and data processing. The following is the list of mandatory investigator/coordinator training modules: | Enrolling Site Training Events – New Personnel | Method | Site
Initiation | Annual
Recertification | Refresher | |--|------------------------------------|--------------------|---------------------------|-----------| | Design and methods of the trial | Power point presentation | ✓ | | ✓ | | Importance of integrity in data collection | | | | | | Need for data security | | | | | | Study organization | | | | | | Performance and compliance | | | | | | Treatment procedures | | | | | | Current Study Results | | | | | | Human Subjects | On-line training | ✓ | | | | HIPAA | | | | | | Ethics | | | | | | Conflicts of Interest | | , | | | | Electronic Data Entry | On-line training | ✓ | | | | Sample Data Set | Hands on training | √ | | | | Web Site Access | On-line training | ✓ | | | | Modified Rankin Scale Certification | Video training and test | ✓ | ✓ | | | NIHSS Certification | Video training and test | ✓ | ✓ | | | eGOS, SIS, EQ, QOL, PBSI | Power point presentation | ✓ | | | | CT Stability Training | On-line training and certification | ✓ | | ✓ | | Drug Administration Certification | Video training and test | ✓ | | | | IVC Placement Certification | Power point presentation | ✓ | | | | Graeb Scoring Tutorial | Power-point presentation | ✓ | | | | Ventricular Opening Endpoints | Power-point presentation | ✓ | | | | Pharmacy Procedures | Power-point presentation | ✓ | | | | Recruitment and Consent | Power-point presentation | ✓ | | | | AE and SAE Reporting | Power-point presentation | ✓ | | | | Protocol Deviations | Power-point presentation | ✓ | | | | Study Progress and Procedural Changes | Power-point presentation | ✓ | | | | Protocol Test | Web-based
Certification test | ✓ | √ | | Extended GOS (eGOS): Site personnel were trained on eGOS administration technique using a MS PowerPoint module developed by the CC. The eGOS was obtained by local, trained personnel as part of the follow-up procedures at days 30, 180, and 365. Proxy interview was utilized if the subject scored <18 on the Mini-Mental Status Examination. The eGOS was first recorded onto a paper bedside worksheet as source documentation and then entered into the VISION EDC system. These date were monitored by the QA Monitor for transcription errors and consistency among all other outcomes assessments. NIHSS: Site personnel were instructed to utilize existing online NIHSS certification websites to obtain certification and then upload documentation of successful course completion to the VISION EDC electronic master file. Certification was obtained prior to the site initiation meeting with recertification required annually. NIHSS was captured if done by the clinical care team as close to the time of presentation as possible, and then done by a certified examiner at randomization, day 7, and again at follow-up days 30, 180, and 365. The NIHSS was the only outcomes assessment done at day 7. The interview was first recorded onto a paper bedside worksheet as source documentation and then entered into the VISION EDC system. These date were monitored by the QA Monitor for transcription errors and consistency among all other outcomes assessments. #### 2d. Severity Index Analysis As an initial step in developing our severity index for predicting mRS (0-3), categories for well established "explanatory" variables: age, GCS at randomization, and stability ICH were created according to the distribution of the data for each variable. Two or more categories were combined if equally predictive of mRS (0-3), based on univariate logistic regression models. IVH and ICH location were set to their pre-specified values (i.e., < 20 mL, >= 20 - 50 mL, and > 50 mL, and thalamic and non-thalamic, respectively). The final categories considered were: Age (<=50 yrs, 50 - <60 yrs, 60 - <65 yrs, 65 - <70 yrs, and >=70 yrs), GCS (<=9, 10-12, and 13-15), ICH (<=8 mL, >8 - 15 mL, >15 mL), IVH (<20 mL, >=20 - 50 mL, >50 mL), and ICH location (thalamic, non-thalamic). Next, a multivariable logistic regression was created that regressed the binary outcome of mRS <=3 vs. mRS >3 on these 5 predictors. (Gender was considered in this model, but was determined to be non-significant, and therefore dropped). Based on the coefficients of this model, the severity was created that weighed each category as follows: Severity Index = 1.0 *(1 if age) = 50 and <60, 0 otherwise) + 1.3*(1 if age) = 60 and <65, 0 otherwise) + 1.85*(1 if age) = 65 and <70, 0 otherwise) + 2.0*(1 if age) = 20, 0 otherwise) + 1.7*(1 if GCS) = 10.12, 0 otherwise) + 0.8*(1 if thalamic, 0 otherwise) + 0.8*(1 if IVH) = 20 and <=50, 0 otherwise) + 2.4*(1 if IVH) > 50, 0 otherwise) + 0.85*(1 if ICH) = 8 and <=15, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) +
2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) + 2.0*(1 if IVH) = 20 and <-50, 0 otherwise) = 2.0*(1 if IVH) ICH >15, 0 otherwise). This score gives a maximum possible value of 9.0; however the highest score seen in the data set was 8.85. A score of 0 indicates the lowest severity (e.g., a patient with an age <=50 years, GCS >=13, IVH < 20 mL, ICH <=8 mL and non-thalamic ICH). Regression of the odds of mRS (0-3) gives a decrease of approximately 63% in the odds of having a 180-day mRS <=3 for each one unit increase in the severity score, a result that is highly statistically significant (OR [95% CI] = 0.37 [0.31, 0.44], p < 0.0001). Treatment assignment was not statistically significant once we controlled for severity by this index, a result that is consistent with that reported in Table S2 (Adj OR [95% CI] = 0.91 [0.58, 1.43], p = 0.690). In addition, there was no evidence of a treatment by severity interaction effect (p=0.971). However, clot removal as measured by normalized AUC (as a percent of stability IVH), was significant once we controlled for severity (Adj OR [95% CI] = 0.998 [0.997, 1.000], p = 0.040). Again there was no evidence of an AUC by severity interaction effect (p=0.773). A similar process was followed to create an index score to predict 180-day mortality. Categories of variables were slightly different than for the mRS (0-3) index, and thalamic location was not found to be predictive of mortality as compared to other ICH locations. The mortality score was created as follows: Mortality Index = 0.5 *(1 if age >= 50 and < 60, 0 otherwise) + 0.6*(1 if age >= 60 and < 65, 0 otherwise) + 1.0*(1 if age >= 65 and < 70, 0 otherwise) + 1.4*(1 if age >= 70, 0 otherwise) + 0.8*(1 if GCS <= 7, 0 otherwise) + 1.0*(1 if IVH >= 20 and < = 50, 0 otherwise) + 1.7*(1 if IVH >50, 0 otherwise) + 0.9*(1 if ICH >15, 0 otherwise). This score gives a maximum possible value of 4.8, with the highest value seen in the data set of 4.8. Regression of the odds of death at 180 days indicates just over a two-and-half fold increase in the odds of death for each one unit increase in the mortality score, a result that is highly statistically significant (OR [95% CI] = 2.74 [2.13, 3.53], p < 0.0001). Treatment assignment was highly statistically significant once we controlled for the mortality index, a result that is consistent with our reported survival analyses (Adj OR [95% CI] = 2.01 [1.26, 3.20], p = 0.003, severity adjusted odds of death at 180 days for saline vs. alteplase). This effect was consistent across all levels of the mortality severity index. #### 2e. Analysis of Interaction between Age and Mortality As shown in Figure S3 and Table S10, analyses of the interaction between age and mortality lend weight to our conclusion that alteplase reduces 180-day mortality compared to the saline-treated patients. In our assessment of this possible interaction on mortality, we considered 1) the risk ratio (RR) of death across 5 strata of age (<50 yr, 50 - <60 yr, 60 - <65 yr, 65 - <70 yr, and >70 yr), and 2) created a Cox model that incorporated an age (continuous variable) by treatment interaction. We found that the RR varied from 0.42-0.80 across all five age strata, giving a Mantel-Haenszel combined RR = 0.64. We then tested the null hypothesis for homogeneity across age strata (chi2 [deg =4] = 1.41, p= 0.842), the non-significant finding is concordant with the presence of consistent relative risk across all age strata (e.g. no heterogeneity of treatment effect across age strata). Similarly, the age by treatment interaction term in the Cox model with both the main effects of age and treatment is not statistically significant (HR interaction = 1.01, p = 0.665). This suggests the effect of alteplase on mortality is not modified by age. Therefore, based on these analyses, we concluded that the difference in mortality between treatment arms is consistent across every age strata, and there is no statistical evidence indicating an effect modification of age on the association between treatment and mortality. #### 2f. Summary of Protocol Amendments #### v1.1 (8 Oct 2008) to v2.0 (15 Jun 2009) - Vital signs monitoring/data collection frequency changed from q1hr to q4hr. Vital signs monitoring/data collection schedule changed from days 1 through ICU discharge to days 1-7 with daily assessment of ICP management beginning on day 8 and continuing through IVC removal. ICP management data will be collected retrospectively at hospital discharge and will be used to monitor compliance with EVD management/weaning protocol. - Removed the GOS scale as an outcome scale. The GOS will now be computed from the extended GOS. - Added the EO-5D to the day 90 and 270 telephone follow-up visits. - The Mini-Mental State Exam will now be administered to everyone, not just to subjects with GCS<15 as previously written. - Exclusion criteria: - o Added Moyamoya disease. - O Lowered the acceptable INR from 1.7 to 1.3 for eligibility and for dosing. Also deleted PT as a determination of eligibility. Eligibility is now based on INR \leq 1.3 and aPTT within normal limits. - Deleted daily laboratory assessments of PT, fibrinogen, plasminogen, d-dimer. Now only collecting daily serum WBC, Hct, platelet count, INR, aPTT as well as daily CSF labs. Plasminogen and fibrinogen will be assessed once prior to first dose. - Deleted IVC tip culture upon removal. - Specified that all quality monitoring of subject data will be done remotely. The VISION/Prelude EDC system will be used to query the data. Source documentation may remain identified. #### V2.0 (15 Jun 2009) to v3.0 (22 Mar 2011) - Incorporated adaptive randomization. - Added the Personal Health Utility Assessment Interview to the 180 day follow-up visit. - Inclusion criteria: - Changed the enrollment window from first dose within 72 hours of diagnostic CT to randomization within 72 hours of diagnostic CT. - o Raised the acceptable INR from 1.3 to 1.4. - Permit use of heparin during the acute treatment period. - Increased stability period from 12 to 24 hours during dosing. #### V3.0 (22 Mar 2011) to v4.1 (17 Apr 2013) - Added exclusion of patients taking Dabigatran. - Allow the use of enoxaparin during dosing along with other low molecular weight heparins that are already considered Permitted Interventions. #### V4.1 (17 Apr 2013) to v4.2 (1 Jull 2013) - Added further exclusion from randomization of patients taking Apixaban, Rivaroxaban and similar medications in addition to Dabigatran. - Added prohibition of Apixaban and Rivaroxaban in addition to Dabigatran through day 30. #### 2g. Monte Carlo simulations for sample size calculation Power and sample size derivations are based on the 180-day outcomes, to yield minimum statistical power calculations. That is, the given sample size will have at least the reported power to observe a treatment difference at 180 days. Inclusion of additional data and information through the longitudinal analyses will serve to enhance model efficiency and thus increase power. 2g.1. Statistical Power - Primary Endpoint 1 (Modified Rankin Scale ≤ 3 at 180 days). Statistical power for primary endpoint 1 is derived from Monte Carlo simulation studies based on the empirical relationships observed in the previous Safety, CLEAR A and CLEAR B studies. mRS outcomes are simulated from sequential conditional distributions based on the previously observed data in the Safety, CLEAR part A, and CLEAR part B (24 patients) studies as follows: ``` F(mRS, site, rt_PA, IVH volume, ICH volume, ICH Clot Location) F(mRS | site, rt PA, ivh 10cc, ich 10cc, location) * F(rt_PA | ivh_10cc, ich_10cc, location) * F(ivh_10cc | ich_10cc, location) * F(ich 10cc | location) * F(location) ``` Simulation data for power calculations is thus generated in five steps: Step 1: Simulate clot locations. Clot locations in the 88 patients from the Safety, CLEAR part A and part B studies were distributed as: Thalamus, n=41 (47%); Caudate\Putamen, n= 16 (18%), Other location, n=10 (11%), No Measurable Clot, n=21 (24%). We use this information to guide clot locations in a simulated sample of size N=500 by drawing from a multinomial distribution with related probabilities. For example, in simulation dataset 1, we drew clot locations of: Thalamus, n=246 (49%); Caudate\Putamen, n= 134 (27%), Other location, n=57 (11%), No Measurable Clot, n=63 (13%). Step 2: Simulate ICH volumes based on clot location. ICH volumes within the "No Measurable Clot" location are all Occ. For the remaining clot locations, lognormal distributions of ICH volumes truncated at 30cc were used to account for design restrictions and skewness in the observed Safety, CLEAR A and CLEAR B ICH volumes. Calculated lognormal parameters (mean, standard deviation) were: Thalamus, (2.56, 0.73); Caudate\Putamen, (2.16, 0.86), other location, (1.42, 1.06). For our (N=500) simulation dataset 1, the resulting joint distribution of clot locations and ICH volumes is depicted in Figure 2g-1. Step 3: Simulate IVH volumes based on ICH and clot location. In the Thalamus location, a linear regression of IVH volume on ICH volume with estimated relationship E(IVH) = 23.81 + 0.45(ICH), and residual standard deviation of 20.35 fit the data well. For the Caudate\Putamen location, a linear regression of IVH volume on ICH volume with estimated relationship E(IVH) = 57.51 + 0.15(ICH) and residual standard
deviation of 39.48 was used. For the Other location, the IVH-ICH relationship was inverse, with parameter estimates of E(IVH) = 49.84 - 0.83(ICH) and residual standard deviation of 22.34. In the "No Measurable Clot" location, there was no information to estimate an IVH-ICH relationship, and thus IVH volume was simulated under a Gaussian model using the observed sample mean and standard deviation values of (mn=68.76, sd=37.79). Joint plots of the IVH volume, ICH volume, and clot location relationships are shown in Figure 2g-2. Step 4: Simulate the rt-PA assignment based on IVH & ICH volumes, and clot location. The current study design incorporates simple random allocation for treatment assignment. Hence, simulated EVD + rt-PA is a random coin flip with a 50% chance of receiving rt-PA. Fig. 2g-2. Joint plots of IVH, ICH volumes and clot location relationships outcomes based on the rt-PA assignment, IVH & ICH volumes and clot location. Parameter estimates for the categorical mRS outcomes observed in the Safety, CLEAR part A and part B studies were as follows: treatment effect: $\theta = 0.6$ to 0.8 (i.e. odds-ratio of 1.8 to 2.2); IVH volume: b1 = -0.043; ICH volume b2 = -0.097: Clot Location: Thalamus: b3 = -0.83; Caudate\Putamen: b4 = 1.01; No Measurable Clot: b5 = -0.82. For a control rate (p0) approximately **Step 5: Simulate the mRankin** 0.05, $a_2 = 0.25$, $a_3 = 0.65$, $a_4 =$ 2.90, $a_5 = 5.95$ were used; for a control rate approximately = 0.30, intercepts $a_0 = -0.5$, $a_1 = 0.2$, $a_2 = 0.75$, $a_3 = 1.5$, $a_4 = 3.04$, $a_5 = 0.95$ 5.55 were used. Additionally, site clustering or between-site heterogeneity was parameterized as a latent effect with standard deviation τ =.1 and .25, assuming approximately 50 sites. These values lead to probability curves as depicted in Figure 2g-3, which shows the likelihood of attaining each mRS outcome across IVH volumes for the Thalamus clot location. The numbers directly above the probability curves denote the respective mRS score. Note that our observed data from the Safety and CLEAR part A study yields all seven probability curves shifted to the right under the EVD + rt-PA intervention, yielding higher success probabilities for lower (better) mRS outcomes. Given a subject's simulated clot location, ICH volume, IVH volume and treatment assignment, mRS outcome scores may then be drawn from a multinomial distribution with probabilities following these empirically observed relationships. If we use this technique to draw a sample of mRS outcomes of size N=500 (proposed trial size), we inherently simulate one possible outcome of the proposed trial. Following the five steps in this simulation procedure a large number of times, such as 1000, analyzing the resulting datasets each time and recording whether we obtain statistically significant treatment effect results at the 5% level leads to Monte Carlo estimates of the proposed trial's power to detect a treatment difference. Using this machinery, a variety of simulation scenarios were examined to judge the sensitivity of power towards sample size (N=500, 600 & 700), effect size (odds-ratio = 1.8 to 2.2), control group outcome rates (placebo rates of good outcome mRS <3 = 20%, 30%), model choice (correctly specified vs. non-correctly specified model), and site clustering (between site heterogeneity parameterized as a latent effect with standard deviation $\tau = .10$ and .25 [i.e. 14% and 36% of logodds-ratio treatment effect theta = .7, (OR = 2.0), respectively]). Figure 2g-4 shows the power across varying levels of sample size and treatment efficacy parameter theta=log(OR) with a between site heterogeneity parameter τ =.10, for both dichotomized outcomes mRS <3 and mRS <4. P_0 represents the proportion of patients in the EVD + placebo Figure 2q-4: Power curves from dichotomous mRS endpoints across varying levels of sample size and treatment effect [theta=log (OR)] for between site heterogeneity parameter τ =.10 (14% the effect size of the treatment efficacy at theta=.7). For N=500, power is greater than 80% for combinations of parameters near those observed in current studies (p0=.25, theta=.7). group with good outcomes (mRS \leq 3 or mRS \leq 4). Hence, the proposed sample size of N=500 adequately powers the trial to detect treatment effects around our previously observed treatment effect; clot removal with EVD + rt-PA resulting in a doubling of the odds of having a better mRS outcome when controlling for IVH and ICH volume and clot location. This corresponds with being able to determine an absolute difference of 15% or more in the probability of better outcomes comparing EVD + rt-PA and EVD + placebo groups, as specified in our primary hypothesis. Given our experience in controlling rebleeding and maximizing clot removal in the more recent CLEAR A and B studies, we expect the previously observed measure of $\theta = 0.7$ (OR = 2.0) to be a conservative estimate of the treatment effect. Additional simulations were performed to examine sensitivity towards effects of a potential latent patient-severity factor based on an IVH volume > 60 cc. Inclusion of this factor in the simulation methodology did not change the overall power results. **Table 2g-1.** Power Available to Detect Specified Effect With Alpha = 0.05 For Two Groups of Size 250 (Total of 500 patients) | 0.05 1 01 1 10 | 0.03 for two Groups of Bize 230 (Total of 300 patients) | | | | | | |----------------|---|---------|-----------|------|--|--| | | Proportion with Good Outcome in the EVD + placebo | | | | | | | | | Managem | ent Group | | | | | Effect size | 20% | 25% | 30% | 35% | | | | (Abs diff.) | | | | | | | | 25% | >.99 | >.99 | >.99 | >.99 | | | | 20% | >.99 | >.99 | >.99 | >.99 | | | | 15% | .96 | .94 | .92 | .91 | | | | 14% | .93 | .91 | .88 | .87 | | | | 13% | .89 | .86 | .84 | .82 | | | | 12% | .84 | .80 | .77 | .75 | | | | 11% | .78 | .73 | .70 | .68 | | | | 10% | .70 | .65 | .61 | .59 | | | In addition to the Monte Carlo simulations above, we may investigate power for the primary Hypothesis for a study designed to enroll a total of 500 patients through standard rate comparison power formulae. The power available to detect various effect sizes is shown below for ranges between 20% to 35% of the current EVD + placebo group achieving a good outcome (such as mRS score \leq 3) calculated using the normal approximation with continuity correction for a two sample test of equality of proportions (Table 2g-1). 2g.1.2. Statistical Power - Primary Endpoint 2 (Modified Rankin Scale as Ordinal Score at 180 days). Clot removal with EVD and treatment with low-dose rt-PA for IVH clot removal produces improved outcome(s) assessed by the ordinal mRS when compared to EVD + placebo (Fleiss, Statistical methods for rates and proportions, New York: John Wiley & Sons, Inc.; 1981). The power to detect difference between treatment groups may be enhanced by retaining the ordinal nature of the mRS, hence we expect greater than 85% power as in the simulations detailed above. Binomial exact 95% confidence intervals for groups of 50, 125 and 250 patients for event rates ranging from 0.05 to 0.50 are shown in Table 2g-2. In terms of detecting differences in adverse event rates between the two groups, the study has 80% power, or better, to detect an increase of 0.125 in the rate of any event among the rt-PA treated patients provided the rate of that event experienced by patients who received EVD + placebo is at least 0.10. For example, if the bleeding or infection rate is 0.15 (15%) in the EVD + placebo group, the study has 80% power or better to detect a difference between the groups if the rate in the rt-PA group is 0.275 (27.5%) or higher. 2g.1.3. Statistical Power - Primary Endpoint 3 (Modified Rankin Scale ≤ 4 at 180 days). EVD and treatment with low-dose rt-PA for IVH clot removal produces improved outcome(s) using an alternate mRS cutoff at 180 days of mRS ≤ 4 . Power for primary endpoint 3 was examined similarly to that for the primary endpoint 1. As in Figure 2g-4, there was greater than 80% power to detect mRS ≤ 4 in all situations examined in the Monte Carlo simulations. | Table 2g-2 | Table 2g-2. Confidence intervals for event rates | | | | | | | |------------|---|------------------------|------------------|--|--|--|--| | Event | 95% Confidence Interval | | | | | | | | Rate * | | Around Event Rate fo | r | | | | | | | 50 patients | 125 patients | 250 patients | | | | | | .05 | .013165 | .018102 | .025082 | | | | | | .10 | .033218 | .056171 | .066144 | | | | | | .15 | .072291 | .094227 | .106198 | | | | | | .20 | .100337 | .134281 | .152255 | | | | | | .25 | .146403 | .175333 | .196306 | | | | | | .30 | .179446 | .225393 | .244361 | | | | | | .35 | .229508 | .269442 | .289411 | | | | | | .40 | .264548 | .313491 | .339464 | | | | | | .45 | .318607 | .359540 | .385512 | | | | | | .50 | .355645 | .413595 | .436564 | | | | | | * Or close | st rate to this achiev | able with an integer r | number of events | | | | | ## 3. Figures ## 3a. Figure S1. CT images correlating to different IVH volumes. Volumetric software (Osirix) was used to measure clot volume by outlining and totaling each region of interest (IVH, ICH, catheter tract, and other areas of bleeding. The images presented here are representative of the sub groups of IVH volume used for adaptive randomization (<20 mL, >50 mL). 3b. Figure S2. Effect of treatment on mortality by age 3c. Figure S3. Relationship between mRS 0-3 and percent clot removed by IVH volume as determined at stability prior to randomization. ## 4. Tables ## 4a. Table S1. Primary and secondary analyses descriptive listing and corresponding results. | | Analyses | Results | Notes | Interpretation | |--------------------------------
---|---|---|---| | Primary Outcomes | | | | | | 1.1. 180 day mRS* (0-3) | | | | | | Univariate Treatment | Chi-Square Test | Alt: 47.6%, Sal: 44.9%. Risk Diff (95% CI) = 2.7% (-6.2%, 11.5%), p = 0.554 | | | | Adjusted for IVH/ Thalamus | Wt-effect Across 6 Strata | Risk Diff (95% CI) = 3.5% (-4.2%, 11.9%) | | | | Full Adjustment | Multivariable Logit Model | Adj OR (95% CI) = 1.18 (0.75, 1.87), p = 0.465
Adj OR for mRS <= 3 v. > 3; Alt v. Sal. | Adj for Age, GCS, Thal, Stab ICH,
Stab IVH (cat) | No difference by random grp for mRS 0-3 proportion | | 1.2. mRS* as Ordinal Score | Unadj Prop Odds Model | OR (95% CI) = 0.81 (0.60, 1.11), p = 0.198
OR for mRS > K v. <= K; Alt v. Sal.
Adj OR (95% CI) = 0.73 (0.53, 1.01), p = 0.060 | Null hypothesis of prop odds rejected; chi2 p = 0.025* Adj for Age, GCS, Thal, Stab ICH, | | | | Adjust Prop Odds Model | Adj OR for mRS > K v. <= K; Alt v. Sal. | Stab IVH (cat)* Null hypothesis of prop odds rejected; chi2 p = 0.018 | | | | Unadj Gen Ordered Logit Model for
Ordered Data | OR (95% CI) = 0.90 (0.66, 1.24), p = 0.538
OR for mRS > K v. <= K if K = 1 - 4; Alt v. Sal. | Prop Odds satisfied for mRS 0, 1 - 4 assumed identical (chi 2 p=0.9967).* | | | | | OR (95% CI) = 0.55 (0.37, 0.81), p = 0.003
OR for mRS > 5 v. <= 5; Alt v. Sal. | Prop Odds satisfied for mRS 0, 1 - 4 assumed identical (chi 2 p=0.9967).* | Mortality less with random assignment to alteplase | | | Adjust Gen Ordered Logit Model #1 for
Ordered Data | Adj OR (95% CI) = 0.86 (0.62, 1.20), p = 0.380
Adj OR for mRS > K v. <= K if K = 1 - 4; Alt v. Sal. | Adj for Thal and Stab IVH (cat)* | | | | | Adj OR (95% CI) = 0.49 (0.32, 0.73), p = 0.0006
Adj OR for mRS > 5 v. <= 5; Alt v. Sal. | Adj for Thal and Stab IVH (cat)* | Mortality less with random assignment to alteplase | | | Adjust Gen Ordered Logit Model #2 for
Ordered Data | Adj OR (95% CI) = 0.89 (0.63, 1.25), p = 0.484
Adj OR for mRS > K v. <= K if K = 1 - 4; Alt v. Sal. | Adj for Age, GCS, Thal, Stab ICH,
Stab IVH (cat)* | | | | | Adj OR (95% CI) = 0.44 (0.28, 0.71), p = 0.0003
Adj OR for mRS > 5 v. <= 5; Alt v. Sal. | Adj for Age, GCS, Thal, Stab ICH, Stab IVH (cat)* | Mortality less with random assignment to alteplase | | 1.3. 180 day mRS* (0-4) | | | | | | Univariate Treatment | Chi-Square Test | Alt: 64.2%, Sal: 61.6%
Risk Diff (95% CI) = 2.6% (-5.9%, 11.1%), p = 0.552 | A 11 6 A GGG 77 A G A 177 | | | Full Adjustment | Multivariable Logit Model | Adj OR (95% CI) = 1.23 (0.80, 1.90), p = 0.350
OR for mRS <= 3 v. > 3; Alt v. Sal. | Adj for Age, GCS, Thal, Stab ICH,
Stab IVH (cat) | | | 1.4. Random Effects (mRS* 0-3) | Random Effects Model w/ site as random effect Adj Random Effects Model w/ site as | OR (95% CI) = 1.11 (0.81, 1.53), p = 0.514
OR for good outcome Alt v. Sal. ICC = 1.3 X 10^-6
Adj OR (95% CI) = 1.18 (0.78, 1.80), p = 0.428 | Unadjusted Adj for Age, GCS, Thal, Stab ICH, | No differences of mRS 0-
3 attributable to site
differences | | | random effect | OR for good outcome Alt v. Sal. ICC = 2.9 X 10^-7 | Stab IVH (cat) | | | | | | | 1 | |------------------------------------|--|--|--|---| | | Analyses | Results | Notes | Interpretation | | | | | | No between grp | | 1.5. Longitudinal (mRS* 0-3) | Uadj GEE model (Logit mRS (0-3) at 30 and 180 days | 30 Days: OR (95% CI) = 1.34 (0.85, 2.12) p = 0.207
180 Days: OR (95% CI) = 1.10 (0.77, 1.57) p = 0.597 | | differences mRS 0-3 over time | | 1.5. Longitudinai (mRS 0-3) | Adj GEE model (Logit mRS (0-3) at 30 | 30 Days: OR (95% CI) = 1.10 (0.77, 1.57) p = 0.597
30 Days: OR (95% CI) = 1.26 (0.75, 2.10) p = 0.384 | Adj for Age, GCS, Thal, Stab ICH, | time | | | and 180 days | 180 Days: OR (95% CI) = 1.20 (0.75, 2.10) p = 0.384 | Stab IVH (cat) | | | | and 100 days | 100 24/01 011 (72/0 01) 1101 (0102, 1101) \$ | Side 1 (11 (edit) | | | | | | | | | | | | | | | Secondary Outcomes | | | | | | | | | | Less mortality with | | | | | | random assignment to | | 2.1 All-Cause Mortality - 180 days | Log Rank Test | Mortality - Alt: 18.5%, Sal: 29.1%. P = 0.0056 | | alteplase | | | | | | | | | | | | Greater clot removal | | 2.2 CL . D | ANG /A SAME LE | Adj OR (95% CI) = 0.96 (0.94, 0.97), p < 0.0001 | Adj for Trt, Age, GCS, Thal, Stab | associated with greater | | 2.2. Clot Removal | AUC / Logit Model | Adj OR for mRS (0-3) per time-wt mL. IVH < 20 mL - | ICH | likelihood for mRS 0-3 | | | | Adj OR (95% CI) = 0.69 (0.35, 1.38), p = 0.297 | Adj for Age, GCS, Thal, Stab ICH, | | | IVH by Trt Interaction | Multivariable Logit Model | Adj OR for mRS \leq 3 Alt v. Sal. | Stab IVH (cat) | | | , | | | , , | Per protocol analysis: | | | | | | greater mRS 0-3 in key | | | | IVH >= 20 mL | | randomized subgroup | | | | Adj OR (95% CI) = 1.91 (1.04, 3.52), p = 0.037
Adj OR for mRS <= 3 Alt v. Sal. | | with assignment to alteplase | | | | Adj OR (95% CI) = 1.38 (0.82, 2.33), p = 0.226. | | итерияе | | | | Adj OR for mRS (0-3) for >80% v. <= 80% Clot | Adj for Age, GCS, Thal, Stab IVH | | | 80% of Clot Removed | Multivariable Logit Model | Removed | (cat) | | | | | A 11 OD (050) CD | | Threshold analysis- Post | | | | Adj OR (95% CI) = 1.91 (1.03, 3.55), p = 0.040
Adj OR for mRS (0-3) for >85 % v. <= 85% Clot | Adj for Age, GCS, Thal, Stab IVH | hoc- justified given finding of relationship to | | 85% of Clot Removed | Multivariable Logit Model | Removed | (cat) | removal | | | 6 | | | Threshold analysis- Post | | | | Adj OR (95% CI) = 2.25 (1.10, 4.58), p = 0.026 | | hoc- Justified given | | 000/ 601 . P | N. 10. 11. 7. 11. 7. 11. 7. 11. 7. 11. 11. 11 | Adj OR for mRS (0-3) for >90% v. <= 90% Clot | Adj for Age, GCS, Thal, Stab IVH | finding of relationship to | | 90% of Clot Removed | Multivariable Logit Model | Removed | (cat) | removal | | | | | | | | | Rank Sum for skewed data (instead of | | | | | 2.2 Critical Cara Managament | linear regression), Chi-Square Test (in | | | | | 2.3. Critical Care Management | place of univariate logistic model) | Median (IQR) - Alt: 23 (17,31) days, Sal: 24 (16,31), p = | | | | Hosp Days | | 0.771 | | | | | | Median (IQR) - Alt: 14 (11,21) days, Sal: 15 (12, 22), p = | Alt: 15 (12,22), Sal: 16 (13, 23), | | | ICU Days | | 0.098 | p=0.23 | | | | | | | | | 0.2.10.0 | | | | | | Critical Care Complications | | Management of the office and the original of t | | | | ICP Management | Generalized Linear Models | Mean proportion of events of ICP > 20mmHg – Alt: 9.8 mmHg, Sal: 10.2 mmHg, p = 0.450 | Mean of patient-specific proportions | | | ici management | Generalized Linear Models | mm15, 5ai. 10.2 mm15, p = 0.450 | 141can of patient-specific proportions | | | | T | | | | |---|--|---|---|--| | | Analyses | Results | Notes | Interpretation | | Mechanical ventilation | | Alt: 73.9%, Sal: 76.5%, p=0.501 | | | | Pressors | | Alt: 24%:Sal: 25%, p=0.795 | | | | Use of Shunts | ! | Alt: 18.5%, Sal: 17.5%, p=0.784 | | | | | | | | | | All infections Day 30 (SR) | | Alt: 48.2%, Sal: 50.6%, p=0.592 | | | | pneumonia day 30 | | Alt: 26.1%, Sal: 32.7%, p=0.105 | | | | All
infections Day 180 (SR) | | Alt: 49.8%, Sal: 56.2%, p=0.152 | | | | | Fisher's Exact Test (was used instead of univariate logistic model due to small | | | | | 2.4. 30-Day Mortality / Safety | cell size) | | | | | Mortality w/in 30 days | | Alt: 8.8%, Sal: 14.3%.
Risk Diff (95% CI) = -5.5% (-11.1%, 0.08%), p = 0.055 | Bar Plot in ISC Slides (Hanley Talk).
Email 2/9/16 | | | Bacterial Brain Infections | | Alt: 6.8%, Sal: 10.4%.
Risk Diff (95% CI) = -3.5% (-8.4%, 1.4%), p = 0.202 | | | | Systematic Bleeds w/ 72 hours | | Alt: 2.4%, Sal: 2.0%.
Risk Diff (95% CI) = 0.42% (-2.2%, 3.0%), p =0.771 | | | | Systematic Bleeds w/ 30 days | | Alt: 3.6%, Sal: 3.2%.
Risk Diff (95% CI) = 0.43% (-2.8%, 3.6%), p =0.811 | | | | 2,2200000000000000000000000000000000000 | | (20.10 23) | | | | 2.5. AE / SAE | Fisher's Exact Test (was used instead of univariate logistic model due to small cell size) | Alt: 45.8%, Sal: 60.2%.
Risk Diff (95% CI) = -14.4% (-23.12%, -5.71%), p = 0.002 | | Fewer subject with SAEs in the alteplase grp | | Brain infections day 180 (SR) | con size) | Alt: 7%, Sal: 12%, p=0.048 | | Fewer brain infections at 180 days in the alteplase grp | | Brain infections day 160 (SK) | | Att. 170, Sat. 1270, p=0.046 | | gip | | 2.6. Predictors of Mortality | Unadjusted Cox Proportional Hazards
Model | HR (95% CI) = 0.60 (0.41, 0.86), p = 0.006; Alt v. Sal | | Model shows random
assignment to alteplase
associated with lower
mortality | | , | Adjusted Cox Proportional Hazards
Model | Adj HR (95% CI) = 0.58 (0.39, 0.85), p = 0.005; Alt v. Sal | Adj for Age, GCS, Thal, Stab ICH,
Stab IVH | Adjusted model shows
random assignment to
alteplase associated with
lower mortality | | | | | | | | 2.7. Sub-Group Analyses | Chi-Square Test - Difference in mRS 0-3 proportion | | | | | Race (AA) | F - 1 - 1 - 1 - 1 | AA - Alt: 54.4%, Sal: 48.0%.
Risk Diff (95% CI) = 6.4% (-8.8%, 21.7%), p = 0.410 | N = 165 | | | | | White - Alt: 43.4%, Sal: 41.8%. | | | | Race (White) | | Risk Diff (95% CI) = 1.6% (-9.6%, 12.8%), p = 0.781 | N = 301 | | | | Analyses | Results | Notes | Interpretation | |-------------------------------------|---|---|--------------------------------------|---------------------------| | | | Female - Alt: 47.6%, Sal: 45.6%. | | • | | Gender(Female) | | Risk Diff (95% CI) = 2.0% (-11.3%, 15.2%), p = 0.773 | N = 217 | | | | | Male - Alt: 47.6%, Sal: 44.3%. | | | | Gender (Male) | | Risk Diff (95% CI) = 3.2% (-8.5%, 15.1%), p = 0.587 | N = 274 | | | | | <= 65 - Alt: 53.6%, Sal: 52.1%. | | | | Age (<= 65 yr) | | Risk Diff (95% CI) = 1.5% (-9.0%, 12.1%), p = 0.775 | N = 346 | | | | | > 65 - Alt: 31.3%, Sal: 29.5%. | | | | Age (> 65 yr) | | Risk Diff (95% CI) = 1.9% (-13.2%, 16.9%), p = 0.808 | N = 145 | | | | | < 20 - Alt: 55.1%, Sal: 58.3%. | | | | IVH (≤20 mL) | | Risk Diff (95% CI) = -3.3% (-16.5%, 9.9%), p = 0.625 | N = 217 | | | B/H (20, 50, 1) | | 20 - 50 - Alt: 47.3%, Sal: 38.5%. | N. 210 | | | IVH (20 - 50mL) | | Risk Diff (95% CI) = 8.7% (-4.3%, 21.8%), p = 0.191 | N = 219 | | | IVH (> 50 mL) | | > 50 - Alt: 18.5%, Sal: 17.9%. | N = 55 | | | IVH (> 30 IIIL) | | Risk Diff (95% CI) = 0.66% (-19.7%, 21.1%), p = 0.949
Thalamic - Alt: 38.8%, Sal: 37.4%. | N = 33 | | | Location (Thalamic) | | Risk Diff (95% CI) = 1.4% (-9.8%, 12.6%), p = 0.812 | N = 286 | | | Location (Thananic) | | Non-Thalamic - Alt: 60.6%, Sal: 54.7%. | 14 – 280 | | | Location (Non-Thalamic) | | Risk Diff (95% CI) = 5.9% (-7.6%, 19.4%), p = 0.394 | N = 205 | | | Eccution (11011 Thataine) | | Risk Bill (55% Cl) = 5.5% (7.6%, 15.1%), p = 6.5% | 11 - 203 | Assignment to alteplase | | | | Adj OR (95% CI) = 0.37 (0.31, 0.44), p < 0.0001 . Odds | Severity score includes age, GCS, | did not improve mRS but | | | Regression of Treatment by subject | for mRS 0-3 decreases for each unit increase in severity | Thalamic location, Stab IVH, Stab | did improve mortality | | Severity Index | severity level | score | ICH. | (See Suppl section 2d.) | | 20 F 10 10 | , | | | • | | 2.8. Functional Status | | | | | | NIHSS [†] | Rank Sum | Mean (SD) - Alt: 5.0 (7.0), Sal: 6.1 (7.9), p = 0.140 | N (Alt) = 182, N (Sal) = 158 | | | Barthel [‡] | Rank Sum | Mean (SD) - Alt: 65.2 (37.7), Sal: 69.5 (35.1), p = 0.312 | N (Alt) = 197, N (Sal) = 170 | | | Buttlet | | Alt: 39.4%, Sal: 32.0%. | 1 (110) 157,11 (201) 170 | | | $eGOS^{\S}$ (>= Up SD v. <= Low SD) | Chi-Square Test | Risk Diff (95% CI) = 7.5% (-1.1%, 16.0%), p = 0.087 | | | | ` ' | 1 | Adj OR (95% CI) = 1.54 (0.98, 2.43), p = 0.064 | Adj for Age, GCS, Thal, Stab ICH, | | | $eGOS^{\S}$ (>= Up SD v. <= Low SD) | Multivariable Logit Model | Adj OR for \geq Up SD v. Low SD; Alt v. Sal. | Stab IVH (cat) | | | | Generalized Ordinal Model | | | Proportional shift favors | | | Test of Proportionality unadjusted eGOS | OR $(95\% \text{ CI}) = 0.67 (0.48, 0.93), p = 0.016$ | Reverse coded: 5 - death, 4 - VS+low | alteplase when all levels | | eGOS§ ordinal | (chi 2 p = 0.306 for Prop Odds) | OR for eGOS $>$ K v. $<=$ K; Alt v. Sal. | SD, 3 - up SD, 2 - MD, 1 – GR | of eGOS considered. | | | Adjust Gen Ordered Logit Model for | Adj OR (95% CI) = 1.42 (0.70, 2.89), p = 0.336 | Reverse coded: 5 - death, 4 - VS+low | | | eGOS§ ordinal | Ordered Data | Adj OR for eGOS MD or worse v. GR; Alt v. Sal. | SD, 3 - up SD, 2 - MD, 1 – GR | | | | | Adj OR (95% CI) = 0.93 (0.57, 1.52), p = 0.783 | Partial Proportional Odds Model: GR | | | | | Adj OR for eGOS Up SD or worse v. MD + GR.; Alt v. | (low + up) and MD $(low + up)$ | | | | | Sal. | identical | 20211 12 | | | Test of proportionality, (VS+low SD), | Adj OR (95% CI) = 0.61 (0.39, 0.94), p = 0.025 | | eGOS identifies groups | | | and MD, GR assumed identical (chi 2 | Adj OR for eGOS (VS+low SD) + Death v. Up SD + | | different for VS, low SD, | | | p=0.080). | MD+ GR; Alt v. Sal.
Adj OR (95% CI) = 0.47 (0.29, 0.75), p = 0.002 | | and mortality | | | | Adj OR (95% C1) = 0.47 (0.29, 0.75), p = 0.002
Adj OR for eGOS Death v. (VS+ low SD) + Up SD + | | eGOS identifies groups | | | | MD + GR.; Alt v. Sal. | | different for mortality | | | | TID + GR., Alt v. bul. | | different for inortainty | | | | | <u> </u> | | | 2.9. QoL | T-test | | | QoL not different by Grp | | SIS ¹ (Strength) | | Mean - Alt: 55.0, Sal: 58.8, p = 0.312 | | | | | Analyses | Results | Notes | Interpretation | |----------------------------------|----------------------|---|-------|----------------| | SIS ¹ (Mobility) | | Mean - Alt: 58.3, Sal: 60.1, p = 0.652 | | | | SIS ¹ (Hand Function) | | Mean - Alt: 53.4, Sal: 56.5, p = 0.478 | | | | SIS ¹ (ADL) | | Mean - Alt: 59.3, Sal: 61.2, p = 0.634 | | | | SIS ¹ (Communication) | | Mean - Alt: 76.0, Sal: 79.6, p = 0.255 | | | | SIS ¹ (Thinking) | | Mean - Alt: 58.5, Sal: 62.7, p = 0.224 | | | | SIS ¹ (Emotion) | | Mean - Alt: 73.1, Sal: 73.5, p = 0.882 | | | | SIS ^I (Participation) | | Mean - Alt: 47.5, Sal: 49.6, p = 0.551 | | | | EuroQol Vas [¶] | | Mean (SD) - Alt: 62.8 (26.0), Sal: 65.1 (23.3), p = 0.376 | | | | | | | | | | | Accept Null | | | _ | | | p<0.05 – Reject Null | | | | ^{*}Scores on the modified Rankin Scale (mRS) range from 0 (no disability) to 5 (severe disability) to 6 (death); for ordinal analysis, mRS 0 and 1 combined [†]Scores on the National Institutes of Health Stroke Scale (NIHSS) range from 0 (no disability) to 42 (severe disability) [‡]Scores on the Barthel Index (BI) range from 0 (unable to perform any) to 100 (able to perform all) activities of daily living [§]Scores on the Extended Glasgow Outcome Scale (eGOS) range upper good recovery to death Scores on the Stroke Impact Scale (SIS) range from 1 (most impaired) to 5 (no impairment) on 16 activity domains Scores on the EuroQuol Visual Analog Scale (EQ-VAS) range from 0 (worst) to 100 (best) imaginable health state 4b. Table S2. eGOS score frequencies for the 30, 180, and 365 day time points. | | Visit and Treatment | | | | | | | | | |----------|---------------------|-------|-----|-----------|----------|-------|-----|-----------|--| | | 30 days | | | | 180 days | | | | | | eGOS | Saline Alteplase | | | Alteplase | Saline | | | Alteplase | | | Upper GR | 4 | 1.62 | 3 | 1.23 | 17 | 7.05 | 15 | 6.22 | | | Lower GR | 4 | 1.62 | 1 | 0.41 | 5 | 2.07 | 6 | 2.49 | | | Upper MD | 2 | 0.81 | 10 | 4.12 | 12 | 4.98 | 13 | 5.39 | | | Lower MD | 4 | 1.62 | 9 | 3.70 | 10 | 4.15 | 19 | 7.88 | | | Upper SD | 19 | 7.69 | 19 | 7.82 | 33 | 13.69 | 42 | 17.43 | | | Lower SD | 132 | 53.44 | 138 | 56.79 | 85 | 35.27 | 92 | 38.17 | | | VS | 46 | 18.62 | 41 | 16.87 | 6 | 2.49 | 8 | 3.32 | | | Dead | 36 | 14.57 | 22 | 9.05 | 73 | 30.29 | 46 | 19.09 | | | Totals | 247 | 100.0 | 243 | 100.0 | 241 | 100.0 | 241 | 100.0 | | 4c. Table S3. Univariable and Multivariable Analyses of Dichotomized mRS Modified Rankin Scale (mRS) Score at Day 180 (mRS 0-3 vs. 4-6); Illustrating the Influences of Treatment (alteplase vs. saline), Several Disease Factors, and Effect of Clot Removal on mRS score at Day 180 Outcome. | | Univariable
(Unadjusted) Models | Multivariable
Model 1
(All Patients) | Multivariable
Model 2
(Treatment by IVH
interaction at 20 mL) ¹ | |--|------------------------------------|--|---| | Variables | OR ² [95% CI] | AOR ³ [95% CI] | AOR [95% CI] | | Age | 0.94* | 0.95* | 0.94* | | (per year increase) | [0.93, 0.96] | [0.93, 0.97] | [0.92, 0.96] | | Randomization GCS [†] | 1.27* | 1.21* | 1.21* | | (per unit increase) | [1.20, 1.36] | [1.13, 1.30] | [1.12, 1.30] | | ICH Location | 0.45* | 0.46*** | 0.44** | | (Thalamic v. Other) | [0.31, 0.65] | [0.26, 0.83] | [0.24, 0.80]
| | Stability ICH | 0.90* | 0.90* | 0.89* | | (per mL) | [0.87, 0.92] | [0.87, 0.93] | [0.86, 0.93] | | AUC normalized
(per mL of time-weighted clot
volume remaining) | 0.96*
[0.95, 0.98] | 0.96*
[0.94, 0.97] | | | Treatment – All Patients | 1.11 | 0.93 | | | (rt-PA v. saline) | [0.78, 1.59] | [0.59, 1.45] | | | | | | | | Treatment – IVH > 20 mL (alteplase vs. saline) | 1.36
[0.84, 2.23] | | 1.91***
[1.04, 3.52] | ¹ Model also adjusts for stability IVH; ² OR: odds ratio; ³ AOR: adjusted odds ratio [†] Scores on the Glasgow Coma Scale (GCS) range from 15 (fully conscious) to 3 (deep coma) p < 0.001; p < 0.01; p < 0.01; p < 0.05 ## 4d. Table S4. Additional outcome variables by group. | Outcome Variables | Alteplase
(N=249) | Saline
(N=251) | p-value | |--|----------------------|-------------------|---------| | eGOS [§] ≥ Upper SD at 180 days: no. (%) | 95 (39) | 77 (32) | 0.087 | | Time to Home ¹ : Median (25 th percentile) | 95 (42) | 107 (50) | 0.771 | | Location at D180: no. (%) | 249 (100) | 251 (100) | | | Home: no. (%) | 138 (55) | 124 (49) | | | Rehab Unit: no. (%) | 27 (11) | 18 (7) | | | Acute: no. (%) | 4 (2) | 5 (2) | 0.062 | | Long-Term Care Facility: no. (%) | 34 (14) | 29 (12) | 0.062 | | Dead: no. (%) | 46 (18) | 73 (29) | | | Missing: no. (%) | 0 (0) | 2(1) | | | EuroQoL Visual Analog Scale (EQ-VAS) 1: Median | 70 [50, 90] | 70 [50 90] | 0.497 | | [IQR] | 70 [50, 80] | 70 [50, 80] | 0.497 | | Barthel Index (BI) [1]: Median [IQR] | 85 [30, 100] | 85 [45, 100] | 0.312 | Scores on the Extended Glasgow Outcome Scale (eGOS) range from upper good recovery to death ## 4e. Table S5. Primary reason for exclusion by count and frequency. | Primary Exclusion Criteria | Subject Count (n=9,784) | Frequency (%) | |--|-------------------------|---------------| | Structural etiology (aneurysm, Moyamoya, etc.) | 1,312 | 13.4 | | Outside allowed age range | 1,280 | 13.1 | | Lack of 3 rd /4 th obstruction | 1,266 | 12.9 | | ICH volume greater than 30cc | 1,250 | 12.8 | | No EVD placed | 1,239 | 12.7 | | Infratentorial involvement | 739 | 7.6 | | DNR status | 347 | 3.6 | | Historic Rankin | 158 | 1.6 | | Uncontrolled PTT, PLT, INR | 157 | 1.6 | | Other Exclusion | 2,036 | 20.7 | ¹25th percentile provided in place of IQR. Data censored at 180 days for analysis and 75% of subjects were not yet home. Scores on the EuroQuol Visual Analog Scale (EQ-VAS) range from 0 (worst) to 100 (best) imaginable health state ^[1] Scores on the Barthel Index (BI) range from 0 (unable to perform any) to 100 (able to perform all) activities of daily living ## 4f. Table S6. Demographics for screen failures vs. enrolled subjects. | Demographic | Screen Failures (n=9,784) | Enrolled (n=500) | p-Value (Chi-Square w/Yates) | | |-------------------|---------------------------|------------------|-------------------------------------|--| | Gender | | | | | | Female | 4,604 (47.1%) | 222 (44.4%) | 0.455 | | | Male | 5,138 (52.5%) | 278 (55.6%) | 0.156 | | | Unspecified | 42 (0.4%) | 0 (0.0%) | | | | Primary Diagnosis | | | | | | ICH with IVH | 7,604 (77.7%) | 428 (85.6%) | | | | Primary IVH | 1,286 (13.1%) | 72 (14.4%) | < 0.00001 | | | Unspecified | 894 (9.1%) | 0 (0.0%) | | | | Race | | | | | | White | 6,624 (67.7%) | 306 (61.2%) | | | | African-American | 1,762 (18.0%) | 170 (34.0%) | < 0.00001 | | | Asian | 358 (3.7%) | 14 (2.8%) | <0.0001 | | | Other/Unspecified | 1040 (10.6%) | 10 (2.0%) | | | ## 4g. Table S7. Proximate causes of death. Proximate causes of death for subjects who died prior to 30 days and 30 or more days post symptom onset but prior to completing the day 180 visit. | | | < 30 Days | | | 30-180 Days | | 0-180 Days
Combined | |-----------------------------------|------------|------------|------------|-----------|-------------|------------|------------------------| | Proximate Cause of Death | Alteplase | Placebo | Total | Alteplase | Placebo | Total | Total | | Neurologic no. (%) | 17 (73.91) | 26 (74.29) | 43 (74.14) | 7 (30.43) | 13 (34.21) | 20 (32.79) | 63 (52.94) | | Cardiac no. (%) | 3 (13.04) | 3 (8.57) | 6 (10.34) | 3 (13.04) | 6 (15.79) | 9 (14.75) | 15 (12.61) | | Respiratory no. (%) | 2 (8.70) | 2 (5.71) | 4 (6.90) | 3 (13.04) | 8 (21.05) | 11 (18.03) | 15 (12.61) | | Renal no. (%) | 0 (0.00) | 0(0.00) | 0(0.00) | 1 (4.35) | 1 (2.63) | 2 (3.28) | 2 (1.68) | | Gastrointestinal no. (%) | 1 (4.35) | 0 (0.00) | 1 (1.72) | 1 (4.35) | 0 (0.00) | 1 (1.64) | 2 (1.68) | | Infection, non-neurologic no. (%) | 0 (0.00) | 3 (8.57) | 3 (5.17) | 4 (17.39) | 2 (5.26) | 6 (9.84) | 9 (7.56) | | Unknown no. (%) | 0 (0.00) | 1 (2.86) | 1 (21.52) | 4 (17.39) | 8 (21.05) | 12 (19.67) | 13 (10.92) | | Total no. | 23 | 35 | 58 | 23 | 38 | 61 | 119 | ## 4h. Table S9. Premorbid, historical modified Rankin Scale scores by treatment group. | Historical mRS* | Alteplase | Saline | Total | |-----------------|------------|------------|-----------| | 0 no. (%) | 219 (50.1) | 218 (49.9) | 437 (100) | | 1 no. (%) | 30 (48.4) | 32 (51.6) | 62 (100) | | 2 no. (%) | 0 (0.0) | 1 (100.0) | 1 (100) | | Total no. (%) | 249 (49.8) | 251 (50.2) | 500 (100) | ^{*}Scores on the modified Rankin Scale (mRS) range from 0 (no disability) to 5 (severe disability) to 6 (death) ## 4i. Table S10. Effect of treatment on mortality by age (data from Figure S4 in tabular format) | _ | | | | | | |--------------|-------|----------|--------|--------|-------| | Treatment | < 50 | 50 - <60 | 60-<65 | 65-<70 | 70+ | | Saline (n) | 49 | 81 | 35 | 35 | 51 | | Mortality % | 14.0% | 25.0% | 31.0% | 34.0% | 45.0% | | Alteplase(n) | 58 | 75 | 45 | 29 | 42 | | Mortality % | 10.0% | 16.0% | 13.0% | 28.0% | 33.0% | ## 4j. Table S11. Summary of Key Primary and Secondary Analyses and Results from Supplemental Table S1. | PRIMARY | | | | | | | |-----------|-----------------------------|--|---|-----------------------------|--|--| | | | | Saline – Alteplase
Difference (95% CI) | | | | | 1.1 | Functional Outcome | 3% increase mRS 0-3 | 3 (-6, 12) | p=0.554 | | | | 1.2 – 1.5 | Alt. Analyses of mRS Levels | mRS 6 half as likely with alteplase | 0.5 (0.3, 0.7) | p=0.0006 | | | | KEY SEC | ONDARY | · | - 1 | 1 | | | | 2.1 | 180-day Mortality Outcome | 11% decrease with alteplase | 11 (3, 8) | p=0.007 | | | | 2.2 | Clot Removal | Associated with greater % mRS 0-3 | | p<0.0001 | | | | 2.3 | ICU Care | No difference | | p=0.098 | | | | 2.4 | 30-day Mortality/Safety | Trend favors alteplase | | p=0.055 | | | | 2.5 | Safety-AEs/SAEs | 14% fewer SAEs with alteplase
5% less ventriculitis @ 180 days with alteplase | -14 (-23, -6)
-5 (10.7, 0.4) | p=0.002
p= 0.047 | | | | 2.6 | Predictors of Mortality | Adjusted hazard of death 0.58 | 0.6 (0.4, 0.9) | p=0.005 | | | | 2.7 | Sub-group | No differences | | NS (all listed in Table S1) | | | #### 5. REFERENCES - 1. Ziai WC, Tuhrim S, Lane K, et al. A multicenter, randomized, double-blinded, placebo-controlled phase III study of Clot Lysis Evaluation of Accelerated Resolution of Intraventricular Hemorrhage (CLEAR III). International Journal of Stroke 2014;9:536-42. - 2. Josephson CB, White PM, Krishan A, Al-Shahi Salman R. Computed tomography angiography or magnetic resonance angiography for detection of intracranial vascular malformations in patients with intracerebral haemorrhage. The Cochrane Library 2014. - 3. Morgenstern L, Hemphill 3rd J, Anderson C, et al. American Heart Association Stroke Council and Council on Cardiovascular Nursing. Guidelines for the management of spontaneous intracerebral hemorrhage: a guideline for healthcare professionals from the American Heart Association/American Stroke Association. Stroke 2010;41:2108-29. - 4. Broderick J, Connolly S, Feldmann E, et al. American Stroke Association Stroke Council; American Heart Association/American Stroke Association High Blood Pressure Research Council; Quality of Care and Outcomes in Research Interdisciplinary Working Group. Guidelines for the management of spontaneous intracerebral hemorrhage in adults: 2007 update: a guideline from the American heart association/American stroke association stroke council, high blood pressure research council, and the quality of care and outcomes in research interdisciplinary working group. Circulation 2007;116:e391-413. - 5. Mould WA, Carhuapoma JR, Muschelli J, et al. Minimally invasive surgery plus recombinant tissue-type plasminogen activator for intracerebral hemorrhage evacuation decreases perihematomal edema. Stroke 2013;44:627-34. - 6. Morgan TC, Dawson J, Spengler D, et al. The modified Graeb score an enhanced tool for intraventricular hemorrhage measurement and prediction of functional outcome. Stroke 2013;44:635-41.